UNITED STATES DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE ECOLOGICAL SITE DESCRIPTION # **ECOLOGICAL SITE CHARACTERISTICS** | Site Type: | Rangeland | | |---------------|--------------------|-----------------| | Site ID: R | 036XC105NM | | | Site Name: | Breaks | | | Precipitation | n or Climate Zone: | 12 to 16 inches | | Phase: | | | # PHYSIOGRAPHIC FEATURES Negligible to medium. | Narrative: | | | | | | |---|---|---|--|--|--| | This site occurs on rough broken to that is perpendicular to drainagewa although they average 35 percent of amounts of badlands or rock outcreabout 7,000 feet above sea level. | lys. Slopes vary considerably or less. It has various degrees a | within a 15 to 70 percent range, and directions of slope. Small | | | | | | | | | | | | Land Form: | | | | | | | 1. Break | | | | | | | 2. Scarp slope | | | | | | | 3. | | | | | | | | | | | | | | Aspect: | | | | | | | 1. N/A | | | | | | | 2. | | | | | | | 3. | | | | | | | 3. | | | | | | | | Minimo | Marinana | | | | | Florestian (foot) | Minimum 5,000 | Maximum
7,000 | | | | | Elevation (feet) | 5,000 | 7,000 | | | | | Slope (percent) | 15 | 70 | | | | | Water Table Depth (inches) | N/A | N/A | | | | | T | 3.51 | 3.6 | | | | | Flooding: | Minimum | Maximum | | | | | Frequency | N/A | N/A | | | | | Duration | N/A | N/A | | | | | | | | | | | | Ponding: | Minimum | Maximum | | | | | Depth (inches) | N/A | N/A | | | | | Frequency | N/A | N/A | | | | | Duration | N/A | N/A | | | | | | | | | | | | Runoff Class: | | | | | | # **CLIMATIC FEATURES** ### Narrative: Average annual precipitation varies from about 12 inches to just over 16 inches. Substantial fluctuations from year to year are common, ranging from a low of about 6 inches to a high of over 30 inches. Approximately one-half of the annual precipitation comes in the form of rainfall during the months of July, August, and September, although wintertime precipitation in the form of snow, sleet or rain is sometimes significant. Spring and late fall months are normally dry. The average frost-free period ranges from about 165 to 190 days and extends from approximately the third or fourth week in April to mid October. Average annual air temperatures are about 56 degrees F. Summer maximums can exceed 100 degrees F and winter minimums on occasion go below zero. Monthly mean temperatures generally exceed 70 degrees F for the period of June through August. Growing conditions favor warm-season perennial vegetation, although late winter and late summer precipitation is adequate to foster a significant cool-season component in the potential plant community. Occasional wet springs also create good conditions for annual forb production, but frequent winds from the west and southwest are common during this time of the year and tend to deplete soil moisture at a critical time for the growth of these plants. Climate data was obtained from http://www.wrcc.sage.dri.edu/summary/climsmnm.html web site using 50% probability for freeze-free and frost-free seasons using 28.5 degrees F and 32.5 degrees F respectively. | | Minimum | Maximum | |-------------------------------------|---------|---------| | Frost-free period (days): | 125 | 187 | | Freeze-free period (days): | 146 | 211 | | Mean annual precipitation (inches): | 12 | 16 | Monthly moisture (inches) and temperature (⁰F) distribution: | | Precip. Min. | Precip. Max. | Temp. Min. | Temp. Max. | |-----------|--------------|--------------|------------|------------| | January | .37 | 1.22 | 16.2 | 55.6 | | February | .35 | .94 | 18.6 | 60.1 | | March | .26 | .95 | 22.1 | 66.1 | | April | .26 | .42 | 27.0 | 74.2 | | May | .12 | .58 | 34.0 | 82.6 | | June | .53 | .98 | 42.8 | 92.0 | | July | 2.29 | 3.32 | 52.5 | 92.6 | | August | 2.50 | 3.22 | 51.4 | 89.9 | | September | 1.62 | 2.85 | 43.5 | 85.7 | | October | 1.17 | 1.81 | 32.0 | 76.2 | | November | .41 | 1.58 | 22.0 | 64.4 | | December | .61 | 1.85 | 15.9 | 55.9 | | Climate Stations: | | | | | | | | |-------------------|--------|----------|-----------------------------|-------|-------------------|----------|----------| | Station ID | 299806 | Location | Chloride Ranger Stn.,
NM | From: | Perio
05/14/49 | d
To: | 12/31/00 | | Station ID | 291910 | Location | Cliff 11SE, NM | From: | 01/01/37 | To: | 12/31/00 | | Station ID | 294009 | Location | Hillsboro, NM | From: | 10/01/24 | To: | 12/31/00 | | Station ID | 297386 | Location | Hood Ranger Stn.,
NM | From: | 04/01/54 | To: | 12/31/00 | | Station ID | 298324 | Location | Silver City, NM | From: | 01/01/61 | To: | 12/31/90 | # **INFLUENCING WATER FEATURES** # Narrative: This site is not influenced by water from a wetland or stream. # **Wetland description:** | System | Subsystem | Class | |--------|-----------|-------| | N/A | | | | If Riverine Wetland System enter Rosgen Stream Type: | | |--|--| | N/A | | | | | # **REPRESENTATIVE SOIL FEATURES** ### Narrative: Soils are deep to moderately deep and have surfaces and subsoils that are gravelly, cobbly, or stony fine sandy loams or clay loams. They are subject to severe water erosion when cover is inadequate. Plant, soil, and moisture relationships are generally good. Parent Material Kind: Slope alluvium Parent Material Origin: Mixed ### **Surface Texture:** | Very cobbly loam | Gravelly sandy loam | Gravelly loam | |--------------------------|-------------------------|---------------| | Very gravelly sandy loam | Stony loam | | | Gravelly sandy clay loam | Very gravelly clay loam | Clay loam | | Gravelly clay loam | Sandy clay loam | | **Surface Texture Modifier:** | 1. | Gravel | |----|--------| | 2. | Cobble | | 3. | Stone | **Subsurface Texture Group:** Clayey Surface Fragments <=3" (% Cover): 15 to 35 Surface Fragments >3" (% Cover): 15 to 35 Subsurface Fragments <=3" (%Volume): 4 to 57 Subsurface Fragments >=3" (%Volume): 1 to 3 Minimum Maximum **Drainage Class:** Well Well **Permeability Class:** Very slow Moderately rapid Depth (inches): 6 >72 **Electrical Conductivity (mmhos/cm)**: 0.00 4.00 **Sodium Absorption Ratio**: N/A N/A Soil Reaction (1:1 Water): 6.6 8.4 N/A N/A Soil Reaction (0.1M CaCl2): **Available Water Capacity (inches)**: 1 6 Calcium Carbonate Equivalent (percent): N/A N/A ### PLANT COMMUNITIES ### **Ecological Dynamics of the Site**: ### Overview The breaks site intergrades with hills sites and often contain loamy sites occurring as narrow to broad drainageways. The historic plant communities of the breaks site are dominated by black grama (*Bouteloua eriopoda*) and sideoats grama (*Bouteloua curtipendula*) and/or blue grama (*Bouteloua gracilis*) among others, depending on soil types and aspect. Under heavy grazing pressure, especially on steeper slopes and on soils with strong argillic (clay-rich) horizons, erosion may lead to a persistent loss of vegetation. A decline in fire frequencies, or perhaps regional increases in the relative amount of winter rainfall or grazing, may lead to significant increases in the abundance of woody plants and succulents including sacahuista (*Nolina microcarpa*), shrub liveoak (*Quercus* spp.), and one-seed juniper (*Juniperus monosperma*). The established woody plants may compete with grasses and lead to persistent reductions in grass abundance. No systematic studies of communities, states or transitions have been performed in the breaks site. # Plant Communities and Transitional Pathways (diagram) State-Transition model: MLRA 36, WP-3, Gravelly site group: Breaks # Plant Communities Photo Display & Descriptive Diagnosis # MLRA 36; WP-3; Breaks # Mixed grass savanna state - Black grama, hairy grama, annuals - · Scattered oak and sacahuita - High bare ground, following drought - Lonti gravelly loam, Grant Co. # Mixed grass savanna state - Blue grama, hairy grama - Moderate oak and sacahuista density - Lonti gravelly loam, Grant Co. # Woody/succulent-dominated state - •Sacahuista, oak, juniper dominant - Scattered, small blue grama plants in interspaces. - Bare ground high in interspaces - •Lonti gravelly loam, Grant Co. | Plant Community Name : | Historic Climax Plant Community | | | | |---|---------------------------------|------------------|------|--| | Plant Community Sequence | Number: 1 | Narrative Label: | НСРС | | | Plant Community Narrative | e: Historic Climax | Plant Community | | | | State Containint the Historic Climax Plant Community: | | | | | Mixed-grass savanna: The expression of the community depends upon aspect and soils. On south-facing slopes, black grama tends to dominate and there may be some sideoats grama among other grasses. On north-facing slopes, sideoats grama dominates, with blue grama and hairy grama (Bouteloua hirsuta) as subordinates; black grama occurs in smaller amounts. In some cases (especially west of Silver City), sacahuista (Nolina microcarpa) may be dense enough to be considered a secondary dominant. Live oak, sacahuista, and juniper exist in low densities giving the site a savanna aspect. Grazing and drought-induced mortality may lead to reductions in black and sideoats grama and dominance by hairy grama, blue grama, or annuals. Diagnosis: Sacahuista, oak and juniper are present and scattered, most of the ground surface is grassy, with few large bare areas. | Canopy | Cover: | |--------|--------| |--------|--------| | Trees | 0 % | |--|------| | Shrubs and half shrubs | 12 % | | Ground Cover (Aveage Percent of Surface Area). | | | Grasses & Forbs | 22 | | Bare ground | 16 | | Surface gravel | 25 | | Surface cobble and stone | 20 | | Litter (percent) | 17 | | Litter (average depth in cm.) | 2 | ### Plant Community Annual Production (by plant type): ### **Annual Production (lbs/ac)** | Plant Type | Low | RV | High | |---------------------------|-----|-----|-------| | Grass/Grasslike | 293 | 576 | 858 | | Forb | 30 | 59 | 88 | | Tree/Shrub/Vine | 68 | 133 | 198 | | Lichen | | | | | Moss | | | | | Microbiotic Crusts | | | | | Total | 375 | 738 | 1,100 | # **Plant Community Composition and Group Annual Production**: Plant Type - Grass/Grasslike | Group | Scientific | | Species Annual | Group Annual | |--------|--------------|-------------------------|----------------|--------------| | Number | Plant Symbol | Common Name | Production | Production | | 1 | BOER4 | Black Grama | 185 - 221 | 185 - 221 | | 2 | BOCU | Sideoats Grama | 74 – 111 | 74 – 111 | | 3 | BOGR2 | Blue Grama | 74 - 111 | 74 – 111 | | 4 | HENE5 | New Mexico Feathergrass | 37 – 111 | 37 – 111 | | 5 | BOBA3 | Cane Bluestem | 7 - 37 | 7 - 37 | | | SCSC | Little Bluestem | | | | | PAOB | Vine-mesquite | | | | 6 | PAHA | Hall's Panicum | 7 - 37 | 7 - 37 | | | BOHI2 | Hairy Grama | | | | | SPCR | Sand Dropseed | | | | 7 | ARIST | Threeawn spp. | 7 - 37 | 7 - 37 | | 8 | 2GRAM | Other Grasses | 7 - 37 | 7 - 37 | **Plant Type - Forb** | | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |---|-----------------|----------------------------|-----------------------|------------------------------|-------------------------| | _ | 9 | ERIOG | Wild Buckwheat | 7 - 37 | 7 - 37 | | | 10 | 2FA | Other Annual Forbs | 7 - 22 | 7 - 22 | | _ | 11 | 2FP | Other Perennial Forbs | 7 - 37 | 7 - 37 | Plant Type - Tree/Shrub/Vine | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|------------------------------|------------------------------|-------------------------| | 12 | QUERC | Oak spp. | 74 – 111 | 74 - 111 | | | NOMI | Sacahuista | | | | 13 | CEFE | Desert Buckbrush (Fendler's) | 0 - 22 | 0 - 22 | | | DAFO | Feather Dalea | | | | | BAPT | Yerba-de-pasmo | | | | | FAPA | Apacheplume | | | | | CEMOP | Hairy Mountainmahogany | | | | 14 | OPUNT | Cactus spp. | 7 - 22 | 7 - 22 | | | YUCCA | Yucca spp. | | | | | GUSA2 | Broom Snakeweed | | | | | LYPA | Pale Wolfberry | | | | | 2SD | Other Shrubs | | | | 15 | JUMO | Oneseed Juniper | 7 - 22 | 7 - 22 | Plant Type - Lichen | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | | | | | | **Plant Type - Moss** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | | | | | | **Plant Type - Microbiotic Crusts** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | _ | | | | | ### **Plant Growth Curves** Growth Curve ID 0605NM **Growth Curve Name: HCPC** Growth Curve Description: Mixed grassland/shrubland | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------|------|-------|-------|-----|------|------|------|-------|------|------|------| | 0 | 0 | 5 | 7 | 10 | 15 | 25 | 25 | 8 | 5 | 0 | 0 | ### **Additional States**: Transition to woody/succulent-dominated state (1a): It is unclear why succulents or trees increase in abundance, although it is likely that the subsequent decline in grasses is due to competition for water and nutrients. The formation of bare ground patches due to grazing, decreases in fire frequency, and increases in winter precipitation, either independently or in concert, may be responsible for the transition. Key indicators of approach to transition: Increases in bare ground, decreases in litter cover and grass cover, increased frequency of oak seedlings and small sacahuista (threshold may have been crossed), decreased fire frequency. Transition to blue grama/bare state (2a): Heavy grazing, especially in drought conditions on steeper slopes and on soils with shallow, strong argillic horizons (e.g. Lonti gravelly loam) may result in grass loss and subsequent erosion of the organic matter-rich A horizon. Key indicators of approach to transition: Increases in bare ground, decreases in litter cover and grass cover, surface soil loss, water flow patterns, rills, pedestalling of plants and stones. **Woody/succulent-dominated**: Grass cover is often highly reduced and shrubs, trees, or succulents become dominant. Bare ground cover is great, and scattered, small blue grama or hairy grama plants represent the dominant grass cover. West of Silver City, sacahuista tends to dominate in this state, and liveoak may or may not be a secondary dominant. In other cases, juniper or oak may dominate. Diagnosis: Oak, sacahuista, and/or juniper are the dominant perennial species and the bare ground areas between them are interconnected. Grass clumps are small and scattered. Evidence of erosion (rills, water flow patterns, pedestalling) is common. Transition to woody/succulent-dominated state (1b): Thinning of woody or succulent species may release grasses from competitive suppression and grasses may colonize patches where trees or sacahuista were present. If erosion in interspaces has not been severe, recolonization may take place there over several years. Transition to blue grama/bare state (3): Tree and succulent removal, especially on slopes, may accelerate erosion if grasses do not respond to the treatment and the soil is exposed to raindrop impact and erosion. **Blue grama/bare**: This state is characterized by extreme erosion and tends to occur on steeper slopes. Bare ground cover is extreme, gullies may be present, and few small perennial plants, usually blue grama, are present. Trees and succulents are not especially abundant. Diagnosis: Bare ground cover is interconnected, and trees and succulents are not especially abundant. Evidence of erosion is common, the mollic A horizon is very shallow (a few cm) or missing. Transition to mixed grass savanna state (2b): The placement of structures (e.g. terraces) to retard erosion and that accumulate soil, in addition to the destruction of gullies, may be used to initiate the eventual recovery of perennial grass dominance. Information sources and theoretical background: Communities, states, and transitions are based upon information in the ecological site description and observations by Gene Adkins, NRCS and Brandon Bestelmeyer, USDA-ARS Jornada Experimental Range. # **ECOLOGICAL SITE INTERPRETATIONS** ### **Animal Community**: Habitat for Wildlife: This ecological site provides habitat which can support a resident animal community characterized by mule deer, desert cottontail, Merriam's kangaroo rat, brush mouse, white-throated woodrat, gray fox, hognose skunk, Gambel's quail, roadrunner, scrub jay, Abert's towhee, alligator lizard, black-tailed rattlesnake, and Gila monster. Where closely associated with riparian habitats of river valleys, this site provides hunting and foraging areas for vermilion flycatcher, Bullock's oriole, Lucy's warbler, summer tanager, cardinal, white-winged dove, blue grosbeak phainopepla, painted redstart, turkey vulture, and Swainson's hawk. The prairie falcon and golden eagle nest on cliffs and ledges. Several species of riparian habitat dependent birds classified as endangered in New Mexico utilize this site for hunting and foraging where it is associated with river valleys. ## **Hydrology Functions:** The runoff curve numbers are determined by field investigations using hydrologic cover conditions and hydrologic soil groups. | Hydrologic II | nterpretations | |--------------------|------------------| | Soil Series | Hydrologic Group | | Aridic Argiustolls | C | | Boysag | D | | Golddust | C | | Guy | В | | Ildefonso | В | | Jonale | В | | Lonti | D | | Muzzler | D | | Orthents | В | | Orthids | В | | Pena | В | | Plack | D | | Ustorthents | В | # **Recreational Uses**: This site offers recreation potential for hiking, horseback riding, picnicking, nature observation, photography, and hunting for deer and quail. Where associated with riparian habitats of river valleys, bird watching is a major recreational activity. The site displays a colorful array of wildflowers during certain seasons and when favorable soil/moisture conditions exist. ### **Wood Products**: This site has a very limited potential for firewood and fence postproduction where junipers are present and where steepness of slope does not make harvesting prohibitive. ### **Other Products**: ### Grazing: This site is suitable for grazing in all seasons of the year. Cattle, sheep, goats, and horses can graze this site; class of livestock used is influenced by terrain. Although most of the forage is produced in the summer months, cool-season grasses such as New Mexico feathergrass and various browse plants provide green forage at other times as well. As retrogression occurs under continuous yearlong or prolonged heavy grazing or browsing, these plants are usually first to decline. Severe deterioration in the plant community can result in heavy stands of juniper, oak, or sacahuista, and the site is slow to recover through improved grazing management alone. It is generally not conducive to mechanical brush control or seeding, but grazing by more than one species of livestock (such as goats and cattle or sheep and cattle) is a means of maintaining a healthy balance of woody and herbaceous plants. It is highly erodible once vegetative cover is substantially reduced and is difficult to protect structurally. | Other Information: | | | | | | | | |--|------------|--|--|--|--|--|--| | | | | | | | | | | Guide to Suggested Initial Stocking Rate Acres per Animal Unit Month | | | | | | | | | Similarity Index | Ac/AUM | | | | | | | | 100 - 76 | 3.5 - 4.8 | | | | | | | | 75 – 51 | 4.5 - 7.0 | | | | | | | | 50 – 26 | 6.7 - 12.0 | | | | | | | | 25 – 0 | 12.0+ | | | | | | | | Plant Part | Code | Species Preference | Code | |--------------------------|------|--------------------|------| | Stems | S | None Selected | NS | | Leaves | L | Preferred | P | | Flowers | F | Desirable | D | | Fruits/Seeds | F/S | Undesirable | U | | Entire Plant | EP | Not Consumed | NC | | Underground Parts | UP | Emergency | E | | | | Toxic | T | # **Plant Preference by Animal Kind**: **Animal Kind**: Livestock **Animal Type**: Cattle | | | Plant | Forage Preferences | | | | | | | | | | | | |------------------|-------------------------|-------|--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | О | N | D | | Sideoats Grama | Bouteloua curtipendula | EP | P | P | P | P | P | P | P | P | P | P | P | P | | Black Grama | Bouteloua eriopoda | EP | P | P | P | D | D | D | D | D | D | D | P | P | | Blue Grama | Bouteloua gracilis | EP | D | D | D | D | P | P | P | P | P | D | D | D | | Cane Bluestem | Bothriochloa barbinodis | EP | U | U | U | U | U | P | P | U | U | U | U | U | | Little Bluestem | Schizachyrium scoparium | EP | N/S | Vine-mesquite | Panicum obtusum | EP | D | D | D | D | D | D | D | D | D | D | D | D | | Mountainmahogany | Cercocarpus montanus | EP | N/S **Animal Kind**: Wildlife **Animal Type**: Mule deer | Common Name | Scientific Name | Plant | Forage Preferences | | | | | | | | | | | | |-------------------------|--------------------------|-------|--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | | | Part | J | F | M | A | M | J | J | A | S | 0 | N | D | | New Mexico Feathergrass | Hesperostipa neomexicana | EP | U | U | D | D | D | U | U | U | D | D | D | U | | Oak spp. | Quercus spp. | EP | N/S | Wild buckwheat | Eriogonum spp. | EP | U | U | D | D | D | D | D | D | U | U | U | U | ### **SUPPORTING INFORMATION** Associated sites: Site Name Site ID Site Narrative Similar sites: Site Name Site ID Site Narrative **State Correlation**: This site has been correlated with the following sites: **Inventory Data References: Data Source** # of Records Sample Period County State **Type Locality**: **State:** New Mexico County: Grant, Catron, Hidalgo, Sierra, Socorro Latitude: Longitude: Township: Range: Section: Is the type locality sensitive? No Yes **General Legal Description: Relationship to Other Established Classifications**: Other References: Data collection for this site was done in conjunction with the progressive soil surveys within the New Mexico and Arizona Plateaus and Mesas 36 Major Land Resource Area of New Mexico. This site has been mapped and correlated with soils in the following soil surveys: Socorro, Sierra, Grant, Catron. Characteristic Soils Are: Boysag Guy Other Soils included are: Aridic Argiustolls, Chimayo, Ildefonso Golddust, Jonale, Lonti, Muzzler, Orthents Orthids, Pena, Plack, Plack Variant Ustorthents. Ustorthents Dissected Site Description Approval: Approval Author Date Date Don Sylvester 04/25/80 Durwood E. Ball 04/29/80 Site Description Revision: Author Approval Date Date Dr. Brandon Bestelmeyer 03/26/03 George Chavez 03/26/03